

TES and sonde O3 profile comparisons

Helen Worden, Jet Propulsion Laboratory, California Institute of Technology

Jennifer Logan, Harvard University

TES Team

PROCEDURE FOR COMPARISONS

1. Map O3 sonde profile to TES 87 pressure levels grid:

$$\mathbf{x}_{sonde}^{pTES} = \mathbf{M}_{pTES \Rightarrow P_{sonde}}^{-1} \mathbf{x}_{sonde}$$

2. Apply averaging kernel, A_{TES} , and a *a priori* constraint:

$$\mathbf{x}_{sonde}^{TES_{AK}} = \mathbf{x}_{apriori} + \mathbf{A}_{TES} [\mathbf{x}_{sonde}^{pTES} - \mathbf{x}_{apriori}]$$

3. Compare to TES profile using retrieval error terms: Measurement Error + Cross-State Errors

O₃ Sonde from Ascension Island
7.95°S, 14.37°W
Launched 10/11/2004, 13:50 UTC
Closest TES nadir measurement
(Step/Stare run 2199):
7.756°S, 12.934°W
(160 km away)

DOFS: 3.7
Vertical res: 6 to 9 km
(avg = 7.2 km)
in troposphere < 200 mb

Fall 2004 TES-ozonesonde data coincidences

+ indicates TES nadir measurement

SHADOZ, WOUDC data via Harvard and dedicated AVE launches (Houston)

Sonde/Nadir Measurement Coincidence Criteria

- Applied for fall 2004 (9/20 - 11/17) TES data both global survey & step/stare runs
- SHADOZ & WOUDC data via Harvard + dedicated AVE launches (Houston)

- Initial: 600 km, 48 hours (800 km for AVE), $\text{Chi}^2 < 2$
=> 55 coincidences

- More selective: Sonde-TES $T_{\text{diff}} < 5\text{K}$, $\text{lat} < 55^\circ$
=> 44 coincidences

Trajectories for 11/17/2004, Boulder

NOAA HYSPLIT MODEL
Backward trajectories ending at 00 UTC 18 Nov 04
CDC1 Meteorological Data

NOAA HYSPLIT MODEL
Backward trajectories ending at 09 UTC 17 Nov 04
CDC1 Meteorological Data

Dist |Sonde-TES|:
193 km

Time difference:
15 hrs

Sonde vs. TES: Temperature and Ozone

Time difference:
1 hr

Sonde vs. TES: Temperature

and

Ozone

Sonde (w/TES AK) - TES comparisons: Ozone and Temperature profiles

Tropospheric Profile Differences [Sonde(w/TES AK) - TES],
Fall 2004 comparisons

Atmospheric Temperature Differences [Sonde(w/TES AK) - TES],
Fall 2004 comparisons

Comparison of 3 sonde profiles (with TES AK) and 3 TES retrieved profiles - tropics

sonde

TES retrieval

initial guess

Comparison of 3 sonde profiles (with TES AK) and 3 TES retrieved profiles - sub-tropics/mid-latitude

sonde

TES retrieval

initial guess

TES vs. sonde O3 averages for mid-lat & tropics

Upper Trop
(UT)
500mb > p > p_{TP}

— 1 to 1

Lower Trop
(LT)
p > 500mb

28 coincidences

16 coincidences

- We have also looked at UT & LT differences vs:
 - distance to sonde site (km)
 - Δ time (hrs)
 - retrieval χ^2
 - retrieved cloud top pressure
 - avg. sonde vmr
- Hard to see any definite trends...
- Next: improved L1B calibration
 - >1K difference with AIRS is now <0.5 K
(see TES Radiometric Assessment poster)

Temperature profiles (sonde vs. TES)

comparison
with current L1B

comparison with
L1B calfit prototype

Payerne (47° N, 7° E)

site= Natal -6N -35E, dist= 269 (km)
TES UTC= 2004-09-20T15:59 TES-sonde(dec. hrs)= 1.33333

Run2147_Seq0522_Scn02

plotted: Mon Jul 11 14:18:11

site= Natal -6N -35E, dist= 269 (km)
TES UTC= 2004-09-20T15:59 TES-sonde(dec. hrs)= 1.33333

Run2147_Seq0522_Scn02

plotted: Thu Oct 13 11:31:04

Sonde comparison with current L1B

L1B calfit prototype comparison

Natal, Brazil (6° S, 35° W)

Note improvement is mainly in the upper trop. as expected
since lower radiances had the largest correction.

site= Natal -6N -35E, dist= 269 (km)
 TES UTC= 2004-09-20T15:59 TES-sonde(dec. hrs)= 1.33333

L1B calfit prototype comparison
 (troposphere, linear scale)

Natal O3 sonde data for
 for Sep/Oct 2004

TES Global Survey
with 2 nadir, 3 limb
scans/sequence.
Nadir scans are
averaged (3 limb
scans not shown)
14-15 Nov. 2004

TES Global Survey
with 3 nadir scans/
sequence. Nadir
scans are not
averaged. No limb
scans taken.
21-22 May 2005

Conclusions

- Comparisons to O3 sondes for current TES (v1, beta quality) data available at DAAC show:
 - TES is able to detect expected variability in the lower troposphere.
 - Bias in the upper troposphere is:
 - latitude dependent
 - peaked at 200 - 150 hPa

- Comparisons for data with improved L1B calibration (only 3 cases available) show less bias in the upper troposphere.

- Coincidence criteria are tricky for tropospheric comparisons but:
 - Cut on TES-sonde tropospheric temperature differences seems to be a pretty good proxy for trajectory analysis.
 - Will have more matches with denser nadir coverage (started in May 2005)

Backup Slides

Dist |Sonde-TES|:
226 km

Time difference:
21 hrs

Sonde vs. TES: Temperature and Ozone

Trajectories for 10/31/2004 (AVE)

NOAA HYSPLIT MODEL
Backward trajectories ending at 18 UTC 31 Oct 04
CDC1 Meteorological Data

NOAA HYSPLIT MODEL
Backward trajectories ending at 19 UTC 31 Oct 04
CDC1 Meteorological Data

Dist |Sonde-TES|:
580 km

Time difference:
1hr

Sonde vs. TES: Temperature

and

Ozone

site= Houston/AVE, file= /project/lt_ref0/sonde/houston/RU20041031_1810.(
TES UTC= 2004-10-31T19:20 dist= 580 (km)

Run2262_Seq0003_Scn20

plotted: Tue Sep 13 12:12:26

site= Houston/AVE, file= /project/lt_ref0/sonde/houston/RU20041031_1810.(
TES UTC= 2004-10-31T19:20 dist= 580 (km)

Run2262_Seq0003_Scn20

plotted: Thu Jul 7 14:57:15 ;
/project/lt_ref0/sonde/houston/RU20041031_1810.O3SND

TES Retrieval Error

$$\begin{aligned}
 \mathbf{S}_{\%} = & \quad \text{(Total Error Covariance)} \\
 & (\mathbf{A}_{\text{xx}} - \mathbf{I}) \mathbf{S}_a (\mathbf{A}_{\text{xx}} - \mathbf{I})^T + \quad \text{(Smoothing Error)} \\
 & (\mathbf{A}_{\text{xx}_{\text{CT}}}) \mathbf{S}_a^{\text{x}_{\text{CT}} \text{x}_{\text{CT}}} (\mathbf{A}_{\text{xx}_{\text{CT}}})^T + \quad \text{(Cross-Term Error} \\
 & \quad \text{includes T, H2O for joint retrieval with O3)} \\
 & \mathbf{M} \mathbf{G}_z \mathbf{S}_n \mathbf{G}_z^T \mathbf{M}^T + \quad \text{(Measurement Error)} \\
 & \sum_i \mathbf{M} \mathbf{G}_z \mathbf{K}_b^i \mathbf{S}_b^i (\mathbf{M} \mathbf{G}_z \mathbf{K}_b^i)^T \quad \text{(Systematic Errors)}
 \end{aligned}$$

Where \mathbf{A} is the averaging kernel, \mathbf{M} is a linear mapping matrix on pressure levels, \mathbf{G} is the gain matrix and \mathbf{K} is Jacobian matrix.

Fall 2004 03 sonde data available from Harvard

Sonde (w/TES AK) - TES comparisons: O3 relative and error weighted differences

Tropospheric Rel. Differences $[Sonde(w/TES\ AK) - TES]/Sonde$,
Fall 2004 comparisons

Error Weighted Differences $[Sonde(w/TES\ AK) - TES]/TES_err$,
Fall 2004 comparisons

Differences vs. latitude & sonde O3 vmr averages

Upper
Trop
(UT)

Lower
Trop
(LT)

Error weighted differences vs. distance & retrieval χ^2

Upper
Trop
(UT)

Lower
Trop
(LT)

site= Ascension -8N -15E, dist= 354 (km)
TES UTC= 2004-09-21T02:44 TES-sonde(dec. hrs)= -11.9367

Sonde comparison with current L1B

Ascension Is. (8° S, 15° W)

Also slight improvement in upper trop.

November 2005

Aura Science Team Meeting, Den Haag

site= Ascension -8N -15E, dist= 354 (km)
TES UTC= 2004-09-21T02:44 TES-sonde(dec. hrs)= -11.9367

L1B calfit prototype comparison

H. Worden

site= Ascension -8N -15E, dist= 354 (km)
 TES UTC= 2004-09-21T02:44 TES-sonde(dec. hrs)= -11.9367

Run2147_Sea0992_Scn02 plotted: Thu Oct 13 13:13:42

L1B calfit prototype comparison (troposphere, linear scale)

Ascension O3 sonde data for Sep/Oct 2004

site= Payerne 47N 7E, dist= 339 (km)
TES UTC= 2004-09-20T12:55 TES-sonde(dec. hrs)= 1.91667

Run2147_Seq0388_Scn02

plotted: Mon Jul 11 14:17:!

site= Payerne 47N 7E, dist= 339 (km)
TES UTC= 2004-09-20T12:55 TES-sonde(dec. hrs)= 1.91667

Run2147_Seq0388_Scn02

plotted: Thu Oct 13 11:31:02

**Sonde comparison
with current L1B**

**L1B calfit prototype
comparison**

Payerne (47° N, 7° E)

Note changes to lower O3 in upper trop. & lower strat

TES Nadir Step & Stare Observations near Ascension Island

TES Nadir Step & Stare Observations for 10/31/2004 (AVE)

TES Nadir Step & Stare BT10 (colors = K), Run = 2262, 2004-10-31

